CIRRUS PARCEL MODEL COMPARISON PROJECT PHASE 1 Ruei-Fong Lin¹*, David O'C. Starr², Paul J. DeMott³ Richard Cotton⁴, Eric Jensen⁵, and Kenneth Sassen⁶ ¹Universities Space Research Association, Greenbelt, MD, USA ²Laboratory of Atmosphere, NASA/GSFC, Greenbelt, MD, USA ³Dept. of Atmospheric Sciences, Colorado State University, Fort Collins, CO, USA ⁴Meteorological Research Flight, Hants, UK ⁵NASA/Ames Research Center, Moffett Field, CA, USA ⁶Dept. of Meteorology, University of Utah, UT, USA ### 1 INTRODUCTION The Cirrus Parcel Model Comparison (CPMC) is a project of the GEWEX Cloud System Study Working Group on Cirrus Cloud Systems (GCSS WG2). The primary goal of this project is to identify cirrus model sensitivities to the state of our knowledge of nucleation and microphysics. Furthermore, the common ground of the findings may provide guidelines for models with simpler cirrus microphysics modules. Table 1: Simulation identifiers. | W [m/s] | 0.04 | 0.2 | 1 | | | |---------------------|----------|--------|-------|--|--| | HN-ONLY | Ch004 | Ch020 | Ch100 | | | | | Wh004 | Wh020 | Wh100 | | | | ALL-MODE | Ca004 | Ca020 | Ca100 | | | | | Wa004 | Wa020 | Wa100 | | | | $HN-\lambda$ -fixed | | Ch020L | | | | | | m Wh020L | | | | | We focus on the nucleation regimes of the warm (parcel starting at -40° C and 340 hPa) and cold (-60° C and 170 hPa) cases studied in the GCSS WG2 Idealized Cirrus Model Comparison Project [Starr et al., 2000]. Nucleation and ice crystal growth were forced through an externally imposed rate of lift and consequent adiabatic cooling (Table 1). The background haze particles are assumed to be lognormally-distributed H_2SO_4 particles. Only the homogeneous nucleation mode is allowed to form ice crystals in the HN-ONLY runs; all nucleation modes are switched on in the ALL-MODE runs. Participants were asked to run the HN- λ -fixed runs by setting $\lambda=2$ (λ is further discussed in section 2) or tailoring the nucleation rate calculation in agreement with $\lambda=2^1$. The depth of parcel lift (800 m) was set to assure that parcels underwent complete transition through the nucleation regime to a stage of approximate equilibrium between ice mass growth and vapor supplied by the specified updrafts. ### 2 MODEL DESCRIPTIONS Five parcel modeling groups participated in the CPMC (Table 2). Hereafter, we will refer to these models as the C, D, J, L, and S models, respectively, as denoted in the table. The estimate of the nucleation rate of ice in solution droplets, J_{haze} , remains an active research area. J_{haze} was computed using either (1) the modified classical theory approach (model J) or (2) the effective freezing temperature approach (hereafter, T_{eff} models, models C, D, L, S). The T_{eff} models attempt to directly link measured J_{haze} to nucleation rates of equivalent-sized pure water droplets J_w via the effective freezing temperature, which is defined as $$T_{eff} = T + \lambda \Delta T_m, \tag{1}$$ such that $J_{haze} = J_w(T_{eff})$ as introduced by Sassen and Dodd [1988]. In (1), ΔT_m is the equilibrium melting point depression (positive valued), which depends on solute wt%, and λ is an empirical coefficient to account for additional suppression/enhancement of nucleation temperature due to ^{*}Corresponding author's address: Ruei-Fong Lin, USRA, NASA/GSFC, Code 913, Greenbelt, MD, 20771; E-Mail: lin@climate.gsfc.nasa.gov ¹Note that $\lambda = 2$ agrees approximately with data presented by *Koop et al.* [1998]. Table 2: Participant cirrus parcel models. | Organization | UKMO | CSU | ARC | GSFC | \widetilde{U} . $Utah$ | |---------------------------------|-----------------------------|---------------------|---------------------|------------|-----------------------------| | Investigator | Cotton (C) | DeMott (D) | Jensen (J) | Lin (L) | Sassen (S) | | Bin characteristic ^a | discrete | continuous | continuous | continuous | particle tracing | | Haze size^b | r_{eq} or $\frac{dr}{dt}$ | r_{eq} | r_{eq} | r_{eq} | r_{eq} or $\frac{dr}{dt}$ | | λ | 1.5 | 1.5 | $varying^c$ | 1.0 | 1.7 | | deposition coef. β_i | 0.24 | 0.04 | 1 | 0.1 | 0.36 | | References | Spice et al. | DeMott | Jensen et al. | Lin~[1997] | Sassen and | | | [1999] | $et \ al. \ [1994]$ | [1994] | | Dodd~[1988] | | | , | DeMott | Tabazadeh | | $Sassen \ and$ | | | | $et\ al.\ [1998]$ | $et \ al. \ [1998]$ | | Benson [2000] | ^a Discrete vs continuous binning indicates if assuming that all particles have exactly the same size in a given size bin or a certain distribution of particle sizes is allowed in a bin. non-ideal interaction between ions and condensed water. Although Sassen and Dodd [1988] noted that an average λ for different solutions was around 1.7, values for specific solutions may range from 1 to 2.5. Figure 1: $J_{haze}V$ vs. temperature for solute wt% 5, 15 and 25%. Solid, dashed, dash-dotted, dotted curves denote models J, C, S, models D and L (same curves), respectively, for $\lambda = 2$. In model J, recent direct data on ice/solution surface tension was incorporated and activation energy was inferred from recent laboratory measurements of J_{haze} for H_2SO_4 particles following Tabazadeh et al. [1997] and Koop et al. [1998]. This approach to determine J_{haze} can be interpreted as a T_{eff} scheme with varying λ (Figure 1). The intrinsic λ varies inversely with solute wt% and temperature. Also, the differences in the sensitivity of $J_{haze}V$ (V is the volume of the particle) to solute wt% between these two approaches may lead to systematic differences in the freezing haze size distributions. Nucleation rate data over a wide range of values, e.g., data points beyond critical freezing conditions, are needed to diminish the inconsistency between the two approaches. Little constraint was imposed on formulating heterogeneous nucleation because theoretical and experimental understanding are still quite poor. Models C and L employ ice saturation ratio dependent parameterizations of activated IN following *Spice et al.* [1999] and *Meyers et al.* [1992], respectively. These parameterizations are expected to represent a maximum heterogeneous nucleation impact. Haze particles of the given H_2SO_4 aerosol distribution are subject simultaneously to heterogeneous and homogeneous nucleation in models D and S. The number concentration of the activated IN in model D is computed following $DeMott\ et\ al.$ [1998] based on field experiment data. This treatment was expected to yield the most conservative estimate of IN in cirrus. Model S computes the activated freezing nuclei using T_{eff} dependent Fletcher equation [Sassen and Benson, 2000], where parameters were set to yield the most favorable conditions for heterogeneous nucleation. Participants either assumed that haze particles are in equilibrium with the environment or computed the diffusional growth of haze particles directly (Table 2). The diffusional growth rate of haze particles more or less exponentially decreases with temperature as caused by water vapor saturation pressure. The response time scale to the deviation from equilibrium can be considerably greater than one model time step in a swift updraft in a cold environment. Therefore, large haze particles may $[^]b$ r_{eq} vs. $\frac{dr}{dt}$ denotes either using the equlibrium-sized haze approximation or computing the diffusional growth of haze particles explicitly. ^c See section 2 for detailed discussion. become more concentrated than the corresponding equilibrium-size particles in such conditions. This may result in considerable delaying of haze growth in models C and S (Table 2) and affect ice particle formation rate. ### 3 RESULTS AND DISCUSSIONS As we proceed to describe the results and differences between models, it must be noted that the benchmark is not necessarily the median or the average of model results. The predicted N_i (ice number concentration) at 800 m above the starting point is compared (Fig. 2). In the HN-ONLY cases, to a first order approximation, the logarithm of N_i increases quasi-linearly with the logarithm of updraft speed. The predicted N_i by models D, S and L are close; N_i by models J and C form the lowest and highest bounds in the six cases, respectively. Figure 2: N_i predicted vs imposed updraft speed. The unfilled and filled bars denote HN-ONLY and ALL-MODE, respectively. Cirrus initiation occurred over a narrower range of altitude and RH_i (relative humidity over ice) in the warm HN-ONLY cases than in the cold cases (Fig. 3). The increasing sensitivity of the cloud base RH_i as temperature decreases in the four T_{eff} models is primarily caused by λ . Heterogeneous nucleation is a possible explanation of the discrepancy between the observed threshold RH_w for cirrus formation and the theoretically derived threshold RH_w (relative humidity over water) for homogeneous nucleation of H_2SO_4 or $(NH_4)_2SO_4$ solution particles; e.g., [Heymsfield and Miloshevich, 1995]. Cirrus properties are affected by the dominant nucleation mode in cloud initiation because of the distinct characteristics of the two modes. The cloud base height, RH_i and peak RH_i in the ALL-MODE cases (not shown) vary even more because of our respective unbounded choices of heterogeneous nucleation. The impact of heterogeneous nucleation on lowering N_i , peak RH_i , and cloud formation altitude is extremely sensitive to the onset conditions for nucleation and the subsequent ice particle formation rate. With heterogeneous nucleation, the peak RH_i is lower in all but the case Wa100 by model S. The predicted N_i is reduced in all but the case Ca004 by model S. We now discuss the results of the HN- λ -fixed simulations. The nucleation regimes of Wh020L and Ch020L take place within the temperature range of -43.2 to -44.2°C and -63.2 to -64.2°C, respectively. The effect of temperature variation on nucleation rates within this 1°C range is secondary, compared to the evolution of haze solute wt%. Thus, it is justified to analyze and visualize results according to the $z-z_b$ coordinate (Fig. 4). Figure 3: The RH_i at cloud base z_b ($N_i = 1$ liter⁻¹) and the corresponding ΔRH_i , defined as the difference between peak RH_i and RH_i at z_b (the HN-ONLY cases). Figure 4: Ice water content (IWC), N_i , ice particle formation rate $\frac{dN_i}{dt}$, and RH_w as functions of $z-z_b$. The triggering RH_w range was reduced significantly, to less than 2% in Wh020L and 5% in Ch020L in comparison to 3% and 8% in Wh020 and Ch020. The predicted N_i is only marginally affected. At the beginning of the nucleation stage in Wh020L, ice particle formation rates by the four T_{eff} models are close. However, models C and D reach much larger RH_w that leads to larger instantaneous nucleation rates, and maintain the peak ice formation rate longer than the other two models. Quite contrarily, the N_i curves of models D and L in Ch020L distinctly separate from those of models C and S. This grouping incidentally coincides with the grouping according to the haze size specifications. Large haze particles are more concentrated than the corresponding equilibrium values in models C and S. Yet, the nucleation regime in model S was not sustained as long as in model C; a similar finding is noted when comparing results of model D and L. The results of model J feature slow ice particle formation rate, long nucleation duration, and broader freezing haze number distribution. The above results indicate that nucleation duration time and the maximum nucleation rate achieved are the two key components in determining the final N_i . These two factors are sensitive to the growth rates of small ice crystals, which under the influence of the kinetic effect are sensitive to the deposition coefficient, β_i . It was found that varying β_i from 0.04 to 1 (Table 2) would result in about a factor of $4\sim5$ (Wh020L) and $9\sim12$ (Ch020L) variation in N_i by models C and L. ## 4 SUMMARY Results of Phase 1 of CPMC projects show that the predicted cloud properties strongly depend on updraft speed. Significant differences are found in the predicted N_i . Detailed examination revealed that the homogeneous nucleation formulation, aerosol size specification, ice crystal growth (especially the specification of the deposition coefficient for ice) and water vapor uptake rate were the critical components. These results highlight the need for new laboratory and field measurements to infer the correct values for critical quantities in the cirrus regime. No attempt was made to scrutinize the causes of differences in ALL-MODE simulations due to the substantial differences in formulation of heterogeneous nucleation. Nevertheless, it was confirmed that the expected effect of a heterogeneous nucleation process is to decrease N_i and the RH_i required for cloud initiation. Clearly, new measurements of ice nuclei activation in cirrus conditions are warranted. CPMC Phase 1 was conducted based on a single CCN distribution. Phase 2 of the CPMC, now underway, examines the effects of varying aerosol distributions. Sensitivity of model results to CCN composition is indirectly made by altering λ . ### 5 ACKNOWLEDGMENT The U.S. DOE ARM Program and NASA Radiation Sciences Program have provided direct support (RFL and DS) for this GCSS project. We thank support from NSF-ATM9632917 (PJD), NASA's Stratospheric Aerosol and Gas Experiment (EJ), NSF-ATM9528287 (KS) and DOE grant DEFG0394ER61747 (KS). ### 6 REFERENCES - DeMott, P. J., M. P. Meyers, and W. R. Cotton, Parameterization and impact of ice initiation processes relevant to numerical model simulations of cirrus clouds, J. Atmos. Sci., 51, 77-90, 1994. - DeMott et al., The role of heterogeneous freezing nucleation in upper tropospheric clouds: Inferences from SUCCESS, Geophys. Res. Lett., 25, 1387-1390, 1998. - Heymsfield, A. J., and L. M. Miloshevich, Relative humidity and temperature influences on cirrus formation and evolution: Observations from wave clouds and FIRE II, J. Atmos. Sci., 52, 4302-4326, 1995. - Jensen et al., Microphysical modeling of cirrus 1. Comparison with 1986 FIRE IFO measurements, *J. Geophys. Res.*, 99, 10,421-10,442, 1994. - Koop et al., A new optical technique to study aerosol phase transitions: The nucleation of ice from H_2SO_4 aerosols, J. Phys. Chem.A, 102, 8924-8931, 1998. - Lin, R.-F., 1997, A numerical study of the evolution of nocturnal cirrus by a two-dimensional model with explicit microphysics, Ph.D. thesis, 199 pp., Pennsylvania State University, Aug. 1997. - Meyers, M. P., P. J. DeMott, and W. R. Cotton, New primary ice-nucleation parameterizations in an explicit cloud model, J. Appl. Meteor., 31, 708-721, 1992. - Sassen, K., and G. C. Dodd, Homogeneous nucleation rate for highly supercooled cirrus cloud droplets, J. Atmos. Sci., 45, 1357-1369, 1988. - Sassen, K., and S. Benson, Ice nucleation in cirrus clouds: A model study of the homogeneous and heterogeneous modes, Geophys. Res. Lett., 27, 521-524, 2000. - Spice et al., Primary ice nucleation in orographic cirrus cloud: A numerical simulation of the microphysics, Quart. J. Royal. Met. Soc., 125, 1637-1667, 1999. - Starr et al., Comparison of Cirrus Cloud Models: A Project of the GEWEX Cloud System Study (GCSS) Working Group on Cirrus Cloud Systems, this conference, 2000. - Tabazadeh, A., E. J. Jensen, and O. B. Toon, A model description for cirrus cloud nucleation from homogeneous freezing of sulfate aerosols, J. Geophys. Res., 102, 23,845-23,850, 1997.